Quantitative Metrics for Better Business (& food security) # The Earth's Atmosphere is a Heat Engine... In transition 5.5 Quadrillion Ton Heat Engine # 1°C warming of atmosphere... Triples weather variance Warm gets warmer. Cold gets colder. Dry gets dryer. Wet gets wetter. 5.5 Quadrillion Ton Heat Engine - Wall Street Journal - It's the subtle changes - e.g. "Warmer Nights" - Explosion of foliar diseases - Viral, bacterial, fungal ## 1° of Warming: Extreme weather isn't the worst threat! #### A Finer Measure of Weather Climatologists use measurements of temperature and precipitation to document changes in climate, such as increases in the number of unusually warm days. These "moderate extremes" occur more frequently than severe storms and are better for analyzing global trends. Average number of days per year that the global temperature exceeded the 90th percentile By 2050, our population will gain another 2.4 billion people. Source: United Nations Dept of Economic and Social Affairs ## World Median Ages YOUNGEST: 1. Niger (15.1) 2. Uganda (15.5) 3. Mali (16) 4. Malawi (16.3) 5. Zambia (16.7) **OLDEST:** 1. Germany & Japan (46.1) 2. Italy (44.5) 3. Austria (44.3) 4. Virgin Islands (44.2) Source: CIA Factbook By 2050, our population will gain another 2.4 billion people. Source: United Nations Dept of Economic and Social Affairs That means, in just 35 growing seasons, the world's 580 million farmers must feed 9.6 billion while facing: - Increased weather variability that renders traditional practices ineffective - Lack of adequate and symmetrical data across the value chain - Lack of field-level, actionable insight to prevent risk and improve production **Granular data needed: Location and Time Specific** ...a Big Data opportunity Source: CIA Factbook Simran Khosla/Globa ## Solution: Information! # Symmetrical information across the ag value chain ensures optimization ### Agricultural value chain agriculture VC's cannot function in isolation ## Solution: Information! # Symmetrical information across the ag value chain ensures optimization ## Agricultural value chain agriculture VC's cannot function in isolation ## Target & Predict ## Solution: Localized Information! # Models When and Where to "do" X Weather Planning and pre-season - risk! Monitor in-season Satellite Monitor and track Target & Predict IoT - Internet of Things – sensors to monitor Precision Ag Cloud or 'on-line' 24/7 access to info ## Current Correct Consistent Complete – **4C's** ...and 100% of the time available on demand! Weather Station Observations User Feedback Satellite Observations **Ground Radar** #### **Download to Excel or Connect by API** - · Calculated weather risk, - Model expected yield (crop/forage) - Examine various weather stresses - Simulate effective/adaptive management... Global Forecast Models ## Spatially-coherent weather, particularly rainfall, provides tremendous insight #### **Database includes:** - Intermediate Forecast (hourly and daily to 8-days, conditions) - Daily Observed (Precipitation, temperature, humidity, windspeed, solar radiation) - Daily Historical (Observed daily data for at least 10 years) - Agronomic Models (Pest and Disease, Growing Degree Days) ## Like having a complete meteorological station every **9 km** ## Ag Weather vs "Most Weather" - Most weather sources are 'for anywhere' & not Agriculturally focused - Ag Weather: Optimized for ag-geographies during growing seasons - Improved accuracy and more relevant - Statistics not "watered down" by non-relevant areas - Utilize sensor technologies = commodity weather stations, IoT - API's for agronomic attributes for utilization across the ag value chain #### **Tools – Environmental Assessment: Risk** Just east of Peoria, Illinois: 2014, 2013, 2012 and LTN precipitation, April 15-September 30 Augment existing knowledge with real-time, current monitoring # Applications – direct calls (API) or via Excel optimized for your business Songea Ruvuma, Tanzania Field by field Day by day Week by week Over seasons & Over Years Risk Opportunity Bond to your grower customers Support your Agents Give 'Extension' real authority! ### Decision driving applications ## NWave IoT LPWANs – Smart Agriculture ...sensors to observe #### **Smart Farming** Using NWave IoT LPWANs enable cost effective deployment of multitude of IoT sensors that measure information from any place or of anything In order to increase the efficiency of faming ## **Multi-directional data** ▼ Tailored by the grower (crop, variety, date planted...) - real-time hyper local weather and agronomic data delivered to grower, input providers, research organizations government, buyers – through API, widgets, and applications ICT's ## **Data Access** ### Value across agricultural value chain ...since all of this can be done for the farm & field then: ...for a more wildly changing environment Research priorities can be better articulated Input providers (i.e., crop protection and fertilizer) informed Markets optimized ## **Spatial Characterization** #### The Problem - How to dynamically query and map areas of similar weather and pest/disease characteristics globally or regionally - Seamlessly develop, train and translate agronomic scientific knowledge into operational systems #### The Action - Use big data technologies to dynamically mine and query Local Weather database identify areas of similarity. - Run R in the Hadoop environment allowing iterative development of models on large datasets, deployment across broader geographies, operational runs of models. #### The Applications - Dynamic agro-ecological zones - Commodity analysis - Suitability zone mapping aWhere Field Dashboard Import Field Mgr: Robert Palmer ▼ | | Farm Info | | | | | Crop Info | | | | | | Pro
7/31/14 | ojectio | ons | | |-----|--|-------------------|-------------|--------------|-------------|-------------|-----------------|---------------|-------------------------|-------------|--------|-------------------|-----------------|---------------|--------------------| | | Farm | Field/
Plot ID | Sub
Plot | Plot
Size | Crop | Variety | Target
Event | Plant
Date | Original
Target Date | | Alerts | Projected
Date | Event
Window | Days
to Go | Days
Early/Late | | BF | | 3405 | | | Cauliflower | ABSOLUTE | Harvest | 07/09/14 | 09/19/14 | | | 09/15/14 | 5 | 46 | -4 | | BF | | 2005 | В | | Romain | INFERNO | Harvest | 07/09/14 | 09/22/14 | | | 09/19/14 | 5 | 50 | -3 | | BF | | 4405 | | | Cauliflower | ABSOLUTE | Harvest | 07/15/14 | 09/23/14 | <u> </u> | | 09/19/14 | 3 | 50 | -4 | | BF. | | 2005 | С | | Romain | SPARX | Harvest | 07/09/14 | 09/22/14 | | Rust | 09/20/14 | 3 | 51 | -2 | | BF | The state of s | 2101 | | | Cauliflower | ABSOLUTE | Harvest | 07/18/14 | 09/26/14 | | | 09/21/14 | 5 | 52 | -5 | | BF | 1 | 2004 | D | | Romain | GRN THUNDER | Harvest | 07/09/14 | 09/22/14 | | | 09/22/14 | 5 | 53 | 0 | | BF | 7 | 3404 | | | Cauliflower | ABSOLUTE | Harvest | 07/16/14 | 09/26/14 | | | 09/22/14 | 5 | 53 | -4 | | OF | 8 | 1201 | | | Cauliflower | ABSOLUTE | Harvest | 07/24/14 | 09/30/14 | | Warm! | 09/22/14 | 11 | 53 | -8 | | BF | 4 | 4602 | | | Cauliflower | ABSOLUTE | Harvest | 07/23/14 | 09/29/14 | | | 09/24/14 | 3 | 55 | -5 | | BF | | 2005 | A | | Romain | GRN THUNDER | Harvest | 07/09/14 | 09/22/14 | | | 09/25/14 | 3 | 56 | 3 | | OF | | 703 | A | | Broccoli | AVENGER | Harvest | 07/20/14 | 10/02/14 | | Warm! | 09/25/14 | 9 | 56 | -7 | | BF. | | 2102 | | | Cauliflower | ABSOLUTE | Harvest | 07/25/14 | 10/01/14 | | | 09/26/14 | 5 | 57 | -5 | | BF | ji ji | 2006 | A | | Romain | INFERNO | Harvest | 07/19/14 | 09/29/14 | | | 09/30/14 | 5 | 61 | 1 | | BF | 1 | 3020 | | | Cauliflower | ABSOLUTE | Harvest | 07/29/14 | 10/05/14 | | | 10/01/14 | 4 | 62 | -4 | | BF | | 4603 | | | Cauliflower | ABSOLUTE | Harvest | 07/30/14 | 10/06/14 | | | 10/01/14 | 5 | 62 | -5 | | AMN | 0 | 5718 | | | Cauliflower | ABSOLUTE | Harvest | 07/13/14 | 09/21/14 | \triangle | Cool! | 10/01/14 | 13 | 62 | 10 | | BF | | 2005 | D | | Romain | GRN THUNDER | Harvest | 07/19/14 | 09/29/14 | | | 10/02/14 | 4 | 63 | 3 | ### Prediction: veg crop, by variety, by plant date and location #### Number of acres to harvest: Plan vs. Actual For example: Central IL (Peoria!) Number farms by county Number acres under which crop ...input volume (crop protection, fertilizer) ...how much produced?? (tons) with localized weather, satellite ### Global Cropland Area Database @ 30m (GCAD30) ## Global Food Supply & Price Risk Management What to expect in 2015? | | | Food Price
Index ¹ | Meat ² | Dairy ³ | Cereals ⁴ | Vegetable
Oils ⁵ | Sugar ⁶ | |------|-----------|----------------------------------|-------------------|--------------------|----------------------|--------------------------------|--------------------| | 2000 | | 91.1 | 96.5 | 95.3 | 85.8 | 69.5 | 116.1 | | 2001 | | 94.6 | 100.1 | 105.5 | 86.8 | 67.2 | 122.6 | | 2002 | | 89.6 | 89.9 | 80.9 | 93.7 | 87.4 | 97.8 | | 2003 | | 97.7 | 95.9 | 95.6 | 99.2 | 100.6 | 100.6 | | 2004 | | 112.7 | 114.2 | 123.5 | 107.1 | 111.9 | 101.7 | | 2005 | | 118.0 | 123.7 | 135.2 | 101.3 | 102.7 | 140.3 | | 2006 | | 127.2 | 120.9 | 129.7 | 118.9 | 112.7 | 209.6 | | 2007 | | 161.4 | 130.8 | 219.1 | 163.4 | 172.0 | 143.0 | | 2008 | | 201.4 | 160.7 | 223.1 | 232.1 | 227.1 | 181.6 | | 2009 | | 160.3 | 141.3 | 148.6 | 170.2 | 152.8 | 257.3 | | 2010 | | 188.0 | 158.3 | 206.6 | 179.2 | 197.4 | 302.0 | | 2011 | | 229.9 | 183.3 | 229.5 | 240.9 | 254.5 | 368.9 | | 2012 | | 213.3 | 182.0 | 193.6 | 236.1 | 223.9 | 305.7 | | 2013 | | 209.8 | 184.1 | 242.7 | 219.3 | 193.0 | 251.0 | | 2014 | | 201.8 | 198.3 | 224.1 | 191.9 | 181.1 | 241.2 | | 2014 | January | 203.2 | 182.2 | 267.7 | 191.4 | 188.6 | 221.7 | | | February | 208.6 | 181.8 | 275.4 | 198.6 | 197.8 | 235.4 | | | March | 213.8 | 185.5 | 268.5 | 208.9 | 204.8 | 254.0 | | | April | 211.5 | 190.4 | 251.5 | 209.2 | 199.0 | 249.9 | | | May | 210.4 | 194.6 | 238.9 | 207.0 | 195.3 | 259.3 | | | June | 208.9 | 202.8 | 236.5 | 196.1 | 188.8 | 258.0 | | | July | 204.3 | 205.9 | 226.1 | 185.2 | 181.1 | 259.1 | | | August | 198.3 | 212.0 | 200.8 | 182.5 | 166.6 | 244.3 | | | September | 192.7 | 211.0 | 187.8 | 178.2 | 162.0 | 228.1 | | | October | 192.7 | 210.2 | 184.3 | 178.3 | 163.7 | 237.6 | | | November | 191.3 | 206.4 | 178.1 | 183.2 | 164.9 | 229.7 | | | December | 186.2 | 197.5 | 174.0 | 183.9 | 160.7 | 217.5 | | 2015 | January | 182.7 | 194.3 | 173.8 | 177.4 | 156.0 | 217.7 | Source: fao.org #### Global Food Supply & Price Risk Management #### For Spot Corn contract (above): - (A): Carry-over stocks from 2013 into 2014 supported a constructive market. - (B): Cold winter (remember the misused polar vortex term) contributed to market fears of a late start. - (C) Cold spring delayed planting; resulted in continued price support. - (D/E): THEN: US weather turned favorable & market price reaction followed. Once US crop was near harvest completion, record yields softened prices to low \$3 range. (F) What to expect in 2015?? Source: Finviz.com Copyright © 2015 aWhere Inc. ### **ENSO** Relationships #### Monsoon Activity #### CHINA The North China Plain region had another dry month in December; the first map from MERRA below highlights the surface pressure for December – note the higher heights from Shandong through Liaoning, where growers are in need of a more active moisture pattern this year. The specific humidity map at the 850 mb level, a good proxy for surface precipitation, notes that the north/northeastern provinces are still dry, confirmed by the February 2012 Global Drought Monitor published by University College, London. Target & Predict Big Data + Models & Analytics ...new insight for a globally connected world More real time More granular (location) Copyright © 2012 CSC. CSC Proprietary Materials: Do not copy or circulate without permission Now granular (location) and in real time... And we know what crop, where. 4th May 2014 Min Temperature 4th July 2014 Precipitation Big data: the questions 28th November 2014 we can address... CHIL Precipitation 31 # Weather & Satellites ...Big data is part of the solution # Harnessing the Power of Data for Evidence-based Decisions ## Location Intelligence for Agriculture ### 1,000s of fields? 1,000s of farmers?? ### Dynamic aggregation... Decision driving ## Location Intelligent Platform ## Big Data - Business Model ### **Technology & Data Platform** - SaaS-based Location Intelligence BI for Agriculture - Real-time, hyper-local agro-meteorological modeling generate agile content - Bi-directional content flow— Last Mile Integration EVERY *farmer* reachable direct or channels – *partners*! Big data – terabytes of high resolution weather and other key data – growing everyday ### **Domain Knowledge** - Agriculture - Agri-business - Food security / commodities # Symmetrical Information across the Ag Value Chain ## Weather & Satellite data are big data: Farm and model data too... ## Billions of new data points every day for real-time, hyper-local information ## Information for Weather agile agriculture™ ...wherever ag-information is needed **Help Farmers Feed the World** Current Correct Consistent Complete – **4C's** ...and 100% of the time available on demand! ## aWhere tailors our weather accuracy assessments by agro-eco types (spatial) – and season (temporal). Unabashedly agricultural – and growing season - focused ## Agricultural Service: utilization of weather data #### Questions: Understand the influence of weather: Simulation: How does weather influence weed/crop competition? Statistical analysis: What is the ROI for each kg of N applied? Where to invest (and invest in what?): Yield maps / Yield gap Predict the impact of changing weather patterns on distribution of crop pests #### Decision models – farmers and advisors: Recent weather: Which field is most at risk for pest impact? Historical weather: What crops to grow given the uncertainty of precipitation? Short-term forecast: Should I apply insecticide? N? When is optimal harvest? Will it rain tomorrow afternoon? Morning after tomorrow? ## Agricultural Service: utilization of weather data Source: U.S. Department of Agriculture Technical Bulletin 976 and Honway, J. J., 1966 Special Report 48, Iowa State University # Connect with your growers Inform your R&D Expand your extension... ## aWhere The Power of Agricultural Intelligence #### Maize When to plant? Add N? How much? Field work – rains in forecast? Growth stage and ROI (pests) ## Our Background - Agricultural intelligence business since 1999 - Cloud-based big data and analytics for agriculture - Analytics platform for global development - Big Data for agriculture large farmers & small holder farmers - Long-term customers and growing ## **Our Expertise** John Corbett, Ph.D. CEO Agricultural Climatologist, U of MN Michael Ferrari, Ph.D Sr. Climate Scientist, Rutgers U Lori Wiles, Ph.D. Crop Science, North Carolina State U Stewart Collis CTO, Modeling, U of New South Wales Jim Pollock VP, **Product Strategy**, MIT Dave Lundberg EVP, Agricultural Business, Iowa State U John L'Heureux Meteorologist, North Carolina State U Michael Cullen, Ph.D Agricultural Economics, Oxford U Plus more than 30 other professionals and growing... ## **Product Lines** #### Dev aWhere - SaaS Data Mgmt - Large Scale Ag Projects - Surveys, Science, Adoption #### Weather aWhere - WeatherTerrain[™] - Forecast, Observed, Historical - WeatherAgronomics[™] - Derived Models, Crop/Pest/Disease - WeatherKit[™] - API's, Widgets for App Development #### Grow aWhere - Multi-field Monitoring - Yield Curve Management - Harvest Date #### Intel aWhere - Food Security - Regional / National - Commodity Tracking - By Crop - By Geography